US ERA ARCHIVE DOCUMENT March 24, 2016 Mr. Bradley Vann Remedial Project Manager U.S. Environmental Protection Agency, Region 7 11201 Renner Boulevard Lenexa, Kansas 66219 Subject: Quality Assurance Project Plan for Soil/Sediment Sampling of Drainage Features, Revision 01 West Lake Landfill Site, Bridgeton, Missouri CERCLIS ID: MOD079900932 EPA Region 7, START 4, Contract No. EP-S7-13-06, Task Order No. 0007 Task Monitor: Bradley Vann, Remedial Project Manager Dear Mr. Vann: Tetra Tech, Inc. is submitting the attached revised Quality Assurance Project Plan for soil/sediment sampling of drainage features at the West Lake Landfill site (WLLS) in Bridgeton, Missouri. If you have any questions or comments, please contact the Project Manager at (816) 412-1775. Sincerely, Robert Monnig, PE START Project Manager Ted Faile, PG, CHMM START Program Manager Enclosures cc: Tom Mahler, On-Scene Coordinator Debra Dorsey, START Project Officer (cover letter only) # QUALITY ASSURANCE PROJECT PLAN FOR SOIL/SEDIMENT SAMPLING OF DRAINAGE FEATURES AT THE WEST LAKE LANDFILL SITE Superfund Technical Assessment and Response Team (START) 4 Contract No. EP-S7-13-06, Task Order No. 0007 # Prepared For: U.S. Environmental Protection Agency Region 7 Superfund Division 11201 Renner Blvd. Lenexa, Kansas 66219 > February 2, 2016 Revised March 24, 2016 > > Prepared By: Tetra Tech, Inc. 415 Oak Street Kansas City, Missouri 64106 (816) 412-1741 # CONTENTS | Section/Table | Page | |---|------| | QUALITY ASSURANCE PROJECT PLAN FORM | 1 | | TABLE 1: SAMPLE SUMMARY | 5 | | TABLE 2: DATA QUALITY OBJECTIVE SUMMARY | 6 | # Appendix - A SITE-SPECIFIC INFORMATION REGARDING SOIL/SEDIMENT SAMPLING - B FIGURE | Addendum to | o the Generic QAPP for Superfund | Region 7 Superfund Pr
Site Assessment and Target
West Lake Landfill | ed Brownfields Assessment | Activities (October 2012) for the | |--|--|--|--|--| | CENTER OF THE PARTY PART | Action to the second second | Project Information | THE RESERVE OF THE PARTY | NEW TOTAL PROPERTY OF THE PARTY | | Site Name: Wes | a Lake Landfill Site | 110ject mornance | City: Bridgeton | State: Missouri | | - | | | | | | Approved By: | anager: Bradley Vonn | | START Project Manager | r: Rob Monnig | | Title: | START Project Mapager | Date: 3/24/16 | - | | | Approved By: | START HOREE BAGINGE | Date: 3/24/16 | Prepared For: EPA Regi | on 7 Superfund Division | | Title: | START Program Manager | Date: 3/24/16 | - | | | Approved By: | Kapur Namer | Date of steps | | | | Fitle: | START QA Manager | Date: 3/24/16 | Prepared By: Rob Monn | | | Approved By: | 93/na/ | Tour Sportfill | Date: February 2016: rev | ised March 24, 2016 | | Title: | EPA Project Manager | Date: 3/24/16 | | | | Approved By: | | The state of s | Tetra Tech START Proj | ect Number: X9025.14.0007.000 | | l'itle: | EPA Region 7 QA Manager | Date: | | | | | | 1.0 Project Manage | ment: | VILLED TO SERVICE OF THE | | 1.2 Project/Ta | Bradley Vann, EPA Remedial Projection Mahler, EPA On-Scene Coord Diane Harris, Region 7 QA Managersk Organization: If the EPA Region 7 Superfund Division of Office 8 Superfund Division of the EPA Region Office 8 Superfund Division of th | r | Kathy Homer, QA Ma | nager | | Description: Thi | Definition/Background:
is site-specific Quality Assurance Pro
Targeted Brownfields Assessment Pr
es described herein. | | | | | Description | attached. | | | | | ☐ Description | in referenced report: | Title | Date | | | 1.4 Project/Ta | sk Description: | | | | | .4 Projectia | sk bescription. | | | | | CERCLA I | PA :ription attached): | CERCLA SI
Pre-CERCLIS Site Screening | | s Assessment
assessment | | | ing is scheduled to occur in March ar
pated to require 28 days. | nd April 2016 and is anticipate | ed to require 1 or 2 days to co | emplete. Laboratory analysis of the | | Description | in referenced report: | | | | | | | Title | Date | | | .5 Quality Of | bjectives and Criteria for Measurer | ment Data: | | | | Accuracy: | | | | Identified in attached table. | | recision: | | | | Identified in attached table. | | Representativene | 255: | | | ☑ Identified in attached table. | | Completeness*: | | | | ☑ Identified in attached table. | | Comparability: | | | | Identified in attached table. | | Other Description A completeness nake site decision | n:
s goal of 100 percent has been establi
ons based on any or all of the remaini | shed for this project. Howevering validated data. | r, if the completeness goal is | not met, EPA may still be able to | | OSHA 191 Special Eq | aining/Certification Requirements: 0 uipment/Instrument Operator: cribe below): | | | | | A | ddendum to the Generi | ic QAPP for Superfund Site | | | Brownf | ields Assessmen | nt Activi | ties (October 2012) for the | |--|--|--|--|--|---------------------------------|--|---|---| | 1.7 | Documentation and Re | ecords: | | | | | | | | X
X | | Site Log Health and Safety Plan | ☐ Trip Re ☑ Letter F | | | Site Maps
Photos | |] Video | | Ø | Sample documentation | will follow EPA Region 7 SOI | 2420.05. | | | | | | | ⋈ | Other: Analytical infor | mation will be handled accordi | ing to procedur | es identified | in Table | 2. | | | | | | | Measurement a | and Data Ac | quisitio | n: | | | | 2.1 | Sampling Process Des | ign: | | | | | | | | | Random Sampling
Search Sampling
Screening w/o Definitiv
Sample Map Attached | Transect Sampling Systematic Grid ve Confirmation | □ S | Biased/Judgm
Systematic Ri
Screening w/ | indom S | | ⊠ D | tratified Random Sampling
definitive Sampling | | #93
199
pro | 45.1-05, September 1992
1. Judgmental sampling
fessional judgment of the | me is judgmental, in accordance,
and Removal Program Repre
is subjective (biased) selection
sampler(s). Surface soil will li
conuclide analysis. See Appen | sentative Samp
of sampling lo
be field-screene | oling Guidano
ecations base
ed for gamma | ce, Volu
d on his
radiati | me 1: Soil, OS\
torical information by use of rea | WER Dire
ion, visua
I-time ins | ective 9360.4-10, November
il inspection, and best
struments, with soil samples | | San | nple Summary Location | | Matrix | No. | of Samp | oles | | Analysis | | Discrete surficial soil/sediment samples will be collected at the West Lake Landfill and adjacent areas that contact surface water runoff from Areas 1 and 2 of Operable Unit 1 (OU1). Discrete surficial soil/sediment samples will be collected within the top 2 inches of these drainage features. Proposed sample locations are shown on Figure 1 in Appendix B. | | Soil/sedime | ent | 8 | Gamma | | cluding radium-226), isotopic
ium, and thorium | | | 2.2 | Sample Methods Req | uirements: | | | | | | | | - | Matrix | Sampling Me | | | EPA SOP(s)/Methods | | | | | | Soil/sediment | At each location, approxim
of sample material will be of
top 2 inches of soil/sedimen
a hand trow | e collected within the
ent surface by use of | | SOP 4231.2012 | | | 012 | | 2.3 | Sample Handling and | Custody Requirements: | | | | | | | | | COC will be maintaine
Samples will be accept | ged and preserved in accordanged as directed by Region 7 EPA
ted according to Region 7 EPA
Samples will be packaged and | SOP 2420.04.
SOP 2420.01. | | | | | ontracted laboratory. | | 2.4 | Analytical Methods R | Requirements: | | | | | | 200 | | | | able.
ted analyses have been selected
collected from drainage pathw | | assessment o | of radior | nuclides of conc | ern at the | West Lake Landfill site, in | | 2.5 | Quality Control Requ | irements: | | | | | | | | 00000 | Not Applicable
Identified in attached t
In accordance with the | | | | ed Brov | vnfields Assessi | ment Prog | grams (updated October 2012). | | A | Region 7 Superfund Program ddendum to the Generic QAPP for Superfund Site Assessment and Targeted Brownfields Assessment Activities (October 2012) for the West Lake Landfill Site | |-------|--| | 2.6 | Instrument/Equipment Testing, Inspection, and Maintenance Requirements: | | | Not Applicable In accordance with the Generic QAPP for Superfund Site Assessment and Targeted Brownfields Assessment Programs (updated October 2012). Other (Describe): Testing, inspection, and maintenance of analytical instrumentation will proceed in accordance with the previously referenced SOPs and/or manufacturers' recommendations. Testing, inspection, and maintenance of field instruments (radiation screening instruments, GPS units, etc.) will proceed in accordance with manufacturers' recommendations. | | 2.7 | Instrument Calibration and Frequency: | | | Not Applicable Inspection/acceptance requirements accord with the Generic QAPP for Superfund Site Assessment and Targeted Brownfields Assessment Programs (updated October 2012). Calibration of laboratory equipment will be performed as described in the SOPs and/or manufacturers' recommendations referenced in Table 1. Other (Describe): Calibration of field instruments (radiation screening instruments, etc.) will be conducted in accordance with manufacturers' recommendations. | | 2.8 | Inspection/Acceptance Requirements for Supplies and Consumables: | | | Not Applicable In accordance with the Generic QAPP for Superfund Site Assessment and Targeted Brownfields Assessment Programs (updated October 2012). All sample containers will meet EPA criteria for cleaning procedures for low-level chemical analysis. Sample containers will have Level II certifications provided by the manufacturer in accordance with pre-cleaning criteria established by EPA in Specifications and Guidelines for Obtaining Contaminant-Free Containers. Other (Describe): Samples will be packaged in food-grade plastic containers or sealable bags. | | 2.9 | Data Acquisition Requirements: | | 080 0 | Not Applicable In accordance with the Generic QAPP for Superfund Site Assessment and Targeted Brownfields Assessment Programs (updated October 2012). Previous data/information pertaining to the site (including other analytical data, reports, photos, maps, etc., which are referenced in this QAPP) have been compiled by EPA and/or its contractor(s) from other sources. Some of that data has not been verified by EPA and/or its contractor(s); however, the information will not be used for decision-making purposes by EPA without verification by an independent professional qualified to verify such data/information. Other (Describe): | | 2.10 | Data Management: | | | All laboratory data acquired will be managed in accordance with Region 7 EPA SOP 2410.01. Other (Describe): All laboratory data acquired will be managed according to procedures established by the START-contracted laboratory. | | | 3.0 Assessment and Oversight: | | 3.1 | Assessment and Response Actions: Peer Review | | 3.1/ | A Corrective Action: | | | Corrective actions will be taken at the discretion of the EPA Project Manager whenever there appear to be problems that could adversely affect data quality and/or resulting decisions affecting future response actions pertaining to the site. Other (Describe): | | 3.2 | Reports to Management: | | | Audit Report Data Validation Report Project Status Report None Required A letter report describing the sampling techniques, locations, problems encountered (with resolutions to those problems), and interpretation of analytical results will be prepared by Tetra Tech START and submitted to the EPA. Reports will be prepared in accordance with the Generic QAPP for Superfund Site Assessment and Targeted Brownfields Assessment Programs (updated October 2012). Other (Describe): | | A | Region 7 Superfund Program ddendum to the Generic QAPP for Superfund Site Assessment and Targeted Brownfields Assessment Activities (October 2012) for the West Lake Landfill Site | |-----|--| | | 4.0 Data Validation and Usability: | | 4.1 | Data Review, Validation, and Verification Requirements: | | | Identified in attached table: Data review and verification will accord with the Generic QAPP for Superfund Site Assessment and Targeted Brownfields Assessment Programs (updated October 2012). | | | Data review and verification will be performed by a qualified analyst and the laboratory's section manager as described in Region 7 EPA SOPs 2430.06, 2410.10, and 2430.12. | | ⊠ | Other (Describe): Laboratory analysis by the START-contracted laboratory will accord with guidance in the Multi-Agency Radiological Laboratory Analytical Protocols Manual (MARLAP) (EPA 2004). START will request fully documented (Level IV) data packages from the laboratory. The data packages will be validated internally by the laboratory in accordance with MARLAP and the laboratory's established SOPs. A START chemist will conduct an external verification and validation of the laboratory data package in accordance with MARLAP. | | 4.2 | Validation and Verification Methods: | | | Identified in attached table: The data will be validated in accordance with Region 7 EPA SOPs 2430.06, 2410.10, and 2430.12. Other (Describe): The data will be validated using methods consistent with validation procedures described in MARLAP (EPA 2004). The EPA Project Manager will be responsible for overall validation and final approval of the data, in accordance with the projected use of the results. | | 4.3 | Reconciliation with User Requirements: | | | Identified in attached table: If data quality indicators do not meet the project's requirements as outlined in this QAPP, the data may be discarded and re-sampling or re-analysis of the subject samples may be required by the EPA Project Manager. Other (Describe): | #### Region 7 Superfund Program Addendum to the Generic QAPP for Superfund Site Assessment and Targeted Brownfields Assessment Activities (October 2012) for the West Lake Landfill Site Table 1: Sample Summary Site Name: West Lake Landfill Site Location: Bridgeton, Missouri START Project Manager: Rob Monnig Activity/ASR #: NA Date: February 2016; revised March 24, 2016 Matrix Requested Analysis Sampling Method | Analytical Method/SOP No. of Samples Location Purpose Assess soil/sediment samples collected from drainage features LANL ER-130 Modified (or receiving surface water Gamma spectroscopy, EML Ga-01-R Modified) runoff from OUI of the including Ra-226 preceded by 21-day in-Drainage West Lake Landfill for growth of Ra-226 progeny features of presence of radionuclides Soil/sediment the West SOP 4231,2012 above site-specific Lake reference levels that Landfill Isotopic U would indicate presence EML U-02 Modified (U-234, -235, -238) of radiological-impacted material (RIM) Isotopic Th EML Th-01 Modified associated with the West (Th-228, -230, -232) Lake Landfill site. Notes: ASR Analytical Services Request EML U.S. Department of Energy (DOE) Environmental Measurements Laboratory (EML) Procedures Manual NA Not applicable LANL Los Alamos National Laboratory Ra Radiun SOP Standard Operating Procedure Th Thorium Uranium #### Region 7 Superfund Program Addendum to the Generic QAPP for Superfund Site Assessment and Targeted Brownfields Assessment Activities (October 2012) for the West Lake Landfill Site Table 2: Data Quality Objective Summary Site Name: West Lake Landfill Site Location: Bridgeton, Missouri START Project Manager: Rob Monnig Date: February 2016; Activity/ASR #: N/A (START-contracted laboratory) revised March 24, 2016 Data Quality Measurements Sample Data Analytical Laboratory Analysis Handling Management Method Completeness Detection Accuracy Precision Representativeness Comparability Procedures Procedures Limit Goal Surficial The soil/sediment completeness samples will be goal is 100%; See Section Ra-226 Per Per Standardized See Section collected from however, no 2.3 of See Table 1 1 pCi/g analytical analytical procedures will 2.10 of QAPP (by gamma areas likely in individual QAPP spectroscopy) method method be used. form. contact with surface samples have form. water runoff or been identified as standing water. critical samples Surficial The soil/sediment completeness Other gammasamples will be goal is 100%; See Section Per emitting Per Per Standardized See Section collected from however, no 2.3 of radionuclides See Table 1 analytical analytical analytical procedures will 2.10 of QAPP areas likely in QAPP individual (by gamma method method method be used. form. contact with surface samples have form. spec.) water runoff or been identified as standing water. critical samples. Surficial The soil/sediment completeness samples will be goal is 100%; See Section Isotopic U Per Per Standardized See Section collected from however, no 2.3 of (U-234, -235, See Table 1 1 pCi/g analytical analytical procedures will 2.10 of QAPP areas likely in individual OAPP -238)method method be used. form. contact with surface samples have form. water runoff or been identified as standing water. critical samples. Surficial The soil/sediment completeness samples will be goal is 100%; See Section Isotopic Th Per Per Standardized See Section collected from however, no 2.3 of (Th-228, -230, See Table 1 1 pCi/g analytical analytical procedures will 2.10 of QAPP areas likely in individual QAPP -232)method method be used. form. contact with surface samples have form. water runoff or been identified as standing water. critical samples. Notes: ASR pCi/g Analytical Services Request PicoCuries per gram Quality Assurance Project Plan QAPP Ra Th U Radium Thorium Uranium #### APPENDIX A SITE-SPECIFIC INFORMATION REGARDING SOIL/SEDIMENT SAMPLING ## INTRODUCTION The Tetra Tech, Inc. (Tetra Tech) Superfund Technical Assessment and Response Team (START) has been tasked by the U.S. Environmental Protection Agency (EPA) to assist with soil/sediment sampling within surface water runoff drainage features at the West Lake Landfill site (WLLS) in Bridgeton, Missouri. Rob Monnig of Tetra Tech will serve as the START Project Manager. He will be responsible for ensuring that the study proceeds as described in this Quality Assurance Project Plan (QAPP), and for providing periodic updates to the client concerning the status of the project, as needed. Bradley Vann will be the EPA Project Manager for this activity. START's tasks will include, but will not be limited to: (1) engaging an analytical laboratory for radionuclide analysis of collected soil/sediment samples, (2) collecting samples and coordinating their shipment to the laboratory, (3) assisting EPA with data acquisition and management, and (4) documenting the sampling efforts. The Tetra Tech START Quality Assurance (QA) Manager will provide technical assistance, as needed, to ensure that necessary QA issues are adequately addressed. START will adhere to this QAPP as much as possible, but may alter proposed activities in the field if warranted by site-specific conditions and unforeseen hindrances that prevent implementation of any aspect of this QAPP in a feasible manner. Such deviations will be recorded in the site logbook, as necessary. This QAPP will be available to the field team at all times during sampling activities to serve as a key reference for the proposed activities described herein. # PROBLEM DEFINITION, BACKGROUND, AND SITE DESCRIPTION West Lake Landfill is an approximately 200-acre property that includes several closed solid waste landfill units which accepted wastes for landfilling from the 1940s or 1950s through 2004, plus a solid waste transfer station, a concrete plant, and an asphalt batch plant. The WLLS is at 13570 St. Charles Rock Road in Bridgeton, St. Louis County, Missouri, approximately 1 mile north of the intersection of Interstate 70 and Interstate 270 (see Appendix B, Figure 1). The WLLS was used for limestone quarrying and crushing operations from 1939 through 1988. Beginning in the late 1940s or early 1950s, portions of the quarried areas and adjacent areas were used for landfilling municipal refuse, industrial solid wastes, and construction/demolition debris. In 1973, approximately 8,700 tons of leached barium sulfate residues (a remnant from the Manhattan Engineer District/Atomic Energy Commission project) was reportedly mixed with approximately 39,000 tons of soil from the 9200 Latty Avenue site in Hazelwood, Missouri, transported to the WLLS, and used as daily or intermediate cover material. In December 2004, the Bridgeton Sanitary Landfill—the last landfill unit to receive solid waste—stopped receiving waste pursuant to an agreement with the City of St. Louis to reduce potential for birds to interfere with Lambert Field International Airport operations. EPA is planning to sample soil/sediment to assess presence of radiological-impacted material (RIM) derived from the West Lake Landfill site within selected drainages near the boundaries of Areas 1 and 2 of Operable Unit 1 (OU1). These drainages may have received erosional sediment, possibly containing RIM eroded and transported from Areas 1 and 2 via surface water runoff. Of particular concern is erosion that may have occurred during heavy rainfall in the St. Louis area between December 26 and 29, 2015, when the area received 10 inches of rain or more (University of Missouri 2016). #### SAMPLING PROCESS DESIGN AND RATIONALE Design of and rationale for the sampling process for this study are developed via the 7-step process of establishing data quality objectives (DQO). This process is described in the EPA documents *Data Quality Objectives Process for Hazardous Waste Site Investigations* (EPA QA/G-4HW, January 2000, EPA/600/R-00/007) and *Guidance for the Data Quality Objectives Process* (EPA QA/G-4, February 2006, EPA/240/B-06/001). ## Step 1 - State the Problem # Problem Statement Information is needed to assess if RIM from OU1 has been eroded, transported, and deposited at outfall areas exiting OU1. #### Conceptual Site Model of Environmental Hazard to be Evaluated Precipitation events could cause erosion and transport of RIM from OU1. Sampling will occur to assess for presence of RIM within surface water drainages near the boundaries of Areas 1 and 2 of OU1. #### Step 2 - Identify the Decision #### Principal Study Question Sampling data will be used to answer this principal study question: **Principal Study Question**: Do drainage features receiving surface water runoff from OU1 contain RIM that was possibly eroded and transported from OU1 and then subsequently deposited into the drainage features? # Decision Statement / Alternative Actions The following decision statement presents alternative actions related to the principal study question: **Decision Statement**: If surficial soil/sediment samples collected from drainage features indicate presence of RIM, additional sampling will be proposed to determine the nature and extent of the apparent release of RIM cause by erosional runoff. # Step 3 - Identify Inputs to the Decision The following information is needed to resolve the decision statement. #### Sampling Locations Sampling will target locations seemingly likely to contain variable amounts of deposited erosional sediment. General locations for sampling, described in Table A-1 and depicted on Figure 1 in Appendix B, were selected because they appear to be drainage features that likely receive surface water runoff from OU1 Areas 1 and 2. Because deposited RIM is potentially identifiable by presence of elevated gross gamma radiation detectable by field instruments, START will begin by surveying surface soils at each of the selected drainage feature locations using a Ludlum Model 2221 rate meter with a Ludlum Model 44-20 sodium iodide (NaI) scintillation detector. Survey personnel will scan surface soil in a serpentine pattern. The detector will be held approximately 6 inches above ground surface while the surveyor moves the detector at approximately 1 to 2 feet per second. If elevated gross gamma radiation is detected, the area will be flagged for possible soil sampling. After completing the gamma survey, EPA and START will select a soil sampling location that appears most likely to contain deposited sediment. Selection of the sampling location will be based on the best professional judgement of the sampler(s) using results of the gamma survey, visual inspection of the area, and any historical information to inform the decision. Samples will be collected within the top 2 inches of soil/sediment by use of a disposable hand trowel and packaged in food-grade plastic containers or sealable bags. A new, disposable hand trowel will be used at each sample location. Samples will be dried and homogenized by the analytical laboratory before analysis. # TABLE A-1 # SEDIMENT SAMPLING LOCATIONS WEST LAKE LANDFILL, BRIDGETON, MISSOURI | Proposed
Sample ID | Location Description | Rationale | | | |---|---|--|--|--| | Sediment 1A
and 1B | Concrete drainage culverts near landfill entrance
along St. Charles Rock Road | These drainage features likely receive surface water runoff from OU1 Areas 1 or 2 during high precipitation events. | | | | Sediment 2 for this sample is shown on Figure 1 in Appendix B; field personnel will select a location where | | This drainage feature likely receives surface water runoff from OU1 Area 1 during high precipitation events. | | | | Sediment 3 | Erosional drainage feature in the vicinity of Weir #9 or #8 (an approximate location for this sample is shown on Figure 1 in Appendix B; field personnel will select a location where sedimentation is apparent based on visual inspection) | This drainage feature likely receives surface water runoff from OU1 Area 2 during high precipitation events. | | | | Sediment 4 | Northwest side of OU1 Area 2 (Buffer Zone) along drainage between AAA Trailer property and Area 2 | This drainage feature likely receives surface water runoff from OU1 Area 2 (as well as the AAA Trailer property) during high precipitation events. | | | | Sediment 5 | Northwest side of OU1 Area 2 (Buffer Zone) along
drainage between AAA Trailer property and Area 2 or
in earthen drainage swale between Old St. Charles
Rock Road and Area 2. | This drainage feature likely receives surface water runoff from OU1 Area 2 during high precipitation events. | | | | Sediment 6 | West of OU1 Area 2 within a stormwater discharge culvert between AAA Trailer property and the Earth City drainage way. | This drainage feature receives surface runoff from the AAA Trailer property that itself may receive runoff from OU1 Area 2 during high precipitation events. | | | | Sediment 7 | Northeast side of OU1 Area 2 along drainage associated with a former settling pond. | This drainage feature likely receives surface water runoff from OU1 Area 2 during high precipitation events. | | | Notes: OU Operable Unit # Reference Levels for Identifying RIM in Surface Soil To determine if surface soil/sediment samples collected at the drainage feature locations are characteristic of RIM, laboratory analytical results from those samples will be compared to reference levels included in the Supplemental Feasibility Study Report for West Lake Landfill OU-1 (Engineering Management Support, Inc. 2011), which are based on site background values and risk-based remediation concentrations listed in EPA Office of Solid Waste and Emergency Response (OSWER) directives. The reference levels are: | Radionuclide | Reference Level (picoCuries per gram) | |---|---------------------------------------| | Combined radium (radium-226 plus radium-228) | 7.9 | | Combined thorium (thorium-230 plus thorium-232) | 7.9 | | Total uranium | 54.5 | | Total urallium | 34.3 | Soil/sediment samples with combined radium, combined thorium, or total uranium exceeding these reference levels will be considered potentially characteristic of RIM. # Confirm that Appropriate Measurement Methods Exist to Provide the Necessary Data Detection and quantitation limits of laboratory methods identified in Tables 1 and 2 are appropriate for comparisons of analytical results to the identified reference levels. #### Step 4 - Define the Boundaries of the Study # Target Population The target population is surface soil/sediment from the drainage features identified in Table A-1 that convey surface water runoff from OU1 Areas 1 and 2. # Spatial and Temporal Boundaries Soil/sediment samples will be collected from selected drainage features (identified in Table A-1) that appear likely to convey surface water runoff from Areas 1 or 2 of OU1 during high precipitation events. Temporal boundaries are not a significant aspect of this study. ### Define the Scale of Decision Making Individual soil/sediment samples containing combined radium, combined thorium, or total uranium exceeding the respective reference levels listed above will be considered potentially characteristic of RIM. # Practical Constraints on Acquiring the Data No practical constraints have been identified. #### Step 5 - Develop a Decision Rule Individual soil/sediment samples with combined radium, combined thorium, or total uranium exceeding the respective reference levels will be considered potentially characteristic of RIM. If a sample collected from a drainage feature is potentially characteristic of RIM, additional sampling will be proposed to determine the nature and extent of the apparent release of RIM cause by erosional runoff. # Step 6 - Specify Tolerable Limits on Decision Errors A decision error could occur if RIM is present within a studied drainage feature, but is not collected in the sample submitted for laboratory analysis. This type of error is not readily quantifiable for evaluation with respect to numerical tolerable limits, but will be controlled by performance of a surface soil gamma radiation survey (which would likely identify presence of RIM), and by taking care to collect samples from the top 2 inches of soil in accordance with the QAPP, within areas that appear most likely to contain deposited sediment derived from the West Lake site (if no elevated gross gamma readings are detected). #### Step 7 - Optimize the Design for Obtaining Data The data-collection design presented herein is anticipated to provide an effective balance between cost and ability to meet the DQOs. Collection of eight soil/sediment samples is anticipated for analysis at a START-contracted laboratory (to be determined). #### REFERENCES - Engineering Management Support, Inc. 2011. Supplemental Feasibility Study, Radiological-Impacted Material Excavation Alternatives Analysis, West Lake Landfill Operable Unit-1. Final. December 28. - U.S. Environmental Protection Agency. 2004. Multi-Agency Radiological Laboratory Analytical Protocols Manual (MARLAP). USEPA 402-B-04-001A. July. - University of Missouri, Missouri Climate Center. 2016. December 2015 Weather and Its Impacts on Missouri. http://climate.missouri.edu/ Accessed January 25, 2016. APPENDIX B FIGURE